

Update of the French activities relevant to ILWS

Jean-Yves Prado, CNES

Status of CNES projects

- _ Antenna for STEREO SW Beacon should be available by end '07
- PICARD
 - Phase C/D in progress
 - Launch planned for 1st quarter 2009
- **TARANIS**
 - Phase B should start early '07, pending a decision late '06
 - Launch expected for 2011

SMESE

- Phase A started in march '06, to be ended by april '07
- Decision expected by mid-'07
- Launch objective 2011-2012

ALL BASED ON MYRIADE PLATEFORMES

PICARD SCIENTIFIC PRODUCTS

in orbit:

- Diameter, limb shape and asphericity in the continuum
- TSI (x2)
- 5 spectral channels (215,393, 535, 607, 782 nm)
- Activity (images at 215 nm and Ca II)=> space weather
- Solar oscillations

from the ground:

- diameter, limb shape and asphericity,
- local atmosphere turbulence

THE PICARD SPACECRAFT

Talk by G. Thuillier session E0.1 15.30 room 211-212

TARANIS OBJECTIVES

Description

- characterization of the sprites and associated emissions, measurements of their occurrence frequency and of their distribution at the scale of the earth. (caméras, EM waves, X and γ spectra, high energy electrons)
- study of the effects of the magnetic latitude and volcanic activity

Implied mechanisms

- determination of the nature of the triggering phenomena (cosmic radiation)
- determination of the source mechanisms (EM waves, X and γ spectra, high energy electrons)
- study of the nature of the explosive dissipation of energy in the ionosphere and magnetosphere (EM waves, X and γ spectra, high energy electrons)

Global impact

- determination of the effects on the upper atmosphere, ionosphere and magnetosphere (EM waves, high energy electrons, associated ground based measurements, other satellites)
- evaluation of the coupling atmosphere ionosphere magnetosphere and inter-planetary medium

TARANIS

Dedicated to understanding
Atmosphere/ionosphere/magnetosphere
coupling (sprites, elves, blue jets...)

Microcameras + photometer -MCM-

EM measurements -IEM-

X-gamma Detector -XGD-

A-gaillilla Detector -XOD-

CEA (+JP)

LPCE (+PL,TCH)

LANL (USA), DSRI (DK)

Detector of high Energy ElectronsCESR (+TCH)

- Quasi Sun Synchronous Orbit (2hrs LT drift/year)
- Phase A ended in june
- Decision to proceed expected by end '06
- Launch >2010

Talk by E. Blanc session E0.1 15.55 room 211-212

ILWS

Beijing, 22 july, 2006

MYRIADE SERIES

 More than 20 spacecraft based on the same bus and systems in flight or in preparation

60x60x50 cm bus

S-Band TTC (Kiruna/Toulouse)

Bus waiting row

MYRIADE CAPACITY

- Orbit inclination > 20°
- Altitude 600km< >1000km
- **DNEPR** launcher as the reference
- _ Geocentric, inertial, solar or along the velocity vector pointing
- Pointing precision of 0.1 ° (actuation), 5.10⁻³° (knowledge)
- _ Attitude control system in nominal mode uses a stellar sensor, four reaction wheels and three magnetic torquers
- _ up to 80 kg mass allocation to the P/L (when no propulsion/TM-X)
- Power available to the P/L > 60w (highly orbit dependant)
- _ Mass memory 16 Gbits
- S-Band 400 kb/s as baseline

MYRIADE OPTIONS

- _ propulsion ΔV ~80 m/s (DEMETER, TARANIS...)
- X-Band telemetry (>a few Gbits/day)TM rate 16-50 Mb/s depending on the ground station G/T
- _ additional sun pointing device (PICARD, LYOT/SMESE)
- _ quick deorbit kit under study

A few examples of the MYRIADE versatility

PARASOL

• PICARD, SMESE

MICROSCOPE

ARGOS

• ESSAIM, SPIRALE, ELINT Defense

• ...

commercial availability of the bus (ASTRIUM, AAS)

DNEPR launch

ARIANE 5 launch

waves and particle instruments Lidar for atmospheric science

Solar observation

Localization

Fundamental physics

ILWS

Beijing,22 july, 2006

FURTHER INTERNATIONAL COOPERATION

Earth Observation as a paradigm?

- a unique object, many possible instruments
- curiosity driven science in competitition with monitoring science
- shift from mammoth s/c (ENVISAT...) to series of small specialized satellites

A Solar Train?